

SPRAWOZDANIE Z DZIAŁALNOŚCI
DOMU POMOCY SPOŁECZNEJ W LUBUCZEWIE
ZA ROK 2012


LUBUCZEWO 2012

1. Opis usług bytowych, w tym:	
1.1. Warunki lokalowe	3
1.2. Wyżywienie	3
1.3. Utrzymanie czystości	4
2. Opis usług opiekuńczych, w tym:	
2.1. Udzielania pomocy w podstawowych czynnościach życiowych	5
2.2. Udzielanie pomocy w pielęgnacji	5
2.3. Udzielania niezbędnej pomocy w załatwianiu spraw osobistych	6
3. Opis usług wspomagających, w tym:	
3.1. Organizacja terapii zajęciowej	6
3.2. Podnoszenie sprawności i aktywizowania mieszkańców	7
3.3. Umożliwienie zaspokojenia potrzeb religijnych i kulturowych	8
3.4. Zapewnienie warunków do rozwijania samorządności mieszkańców	10
3.5. Zapewnienie kontaktu z psychologiem	10
3.6. Pracy socjalnej	11
3.7. Dostępu do świadczeń zdrowotnych i zabezpieczenia usług pielęgniarских	13
4. Zatrudnienie:	
4.1. Wykształcenie kadry	14
4.2. Struktura zatrudnienia	14
5. Szkolenie pracowników	15
6. Wydatki	19
7. Wysokość średniego wynagrodzenia	20
8. Inne działania	20

1. Opis usług bytowych, w tym:

1.1. Warunki lokalowe

Dom zapewnia miejsce zamieszkania dla 112 mieszkańców. Budynek pozbawiony jest barier architektonicznych. Pokoje mieszkalne i pomieszczenia dodatkowe (pralnia, kuchnia, magazyny) rozmieszczone są na trzech kondygnacjach. Poruszanie się między piętrami zapewnia winda osobowa. W domu znajdują się pokoje mieszkalne z łazienkami, pokoje dziennego pobytu, kawiarenka, jadalnia, gabinet zabiegowy, izolatka, pomieszczenia do terapii zajęciowej i rehabilitacji, kuchenki pomocnicze, pralnia, pokój gościnny, kaplica, ogólnodostępne łazienki i toalety. W każdym pokoju dla mieszkańca przeznaczone jest łóżko, szafka nocna, stół, krzesło, komoda, szafa.

1.2. Wyżywienie

Żywnienie w Domu Pomocy Społecznej w Lubuczewie oparte jest na własnej produkcji, która odbywa się w kompleksowo wyposażonej kuchni. Załogę kuchni stanowi dwóch kucharzy, trzy pomoce kuchenne oraz szef kuchni. Mieszkańcy otrzymują trzy pełnowartościowe posiłki: śniadanie, obiad, kolacje. Z uwagi na problemy zdrowotne niektórych mieszkańców przygotowywane były również diety:

- dieta cukrzycowa 22 osób,
- dieta cukrzycowa 1500 kalorii 1 osoba,
- dieta bezmleczna 1 osoba,
- dieta wątrobowa 6 osób,
- dieta lekkostrawna 2 osób,
- dieta 1500 kalorii 1 osoba.

Mieszkańcy z antygenem HBS+ (5 osób) mieli do dyspozycji osobną zastawę stołową. Z uwagi na problemy z gryzieniem i przelatykaniem, kuchnia wydaje również posiłki rozdrabniane mechanicznie (8 osób).

Produkty służące do sporządzania potraw dostarczane są głównie przez wyłonione w drodze postępowania przetargowego firmy ich własnymi środkami transportu. Wykorzystywane są również dary z Banku Żywności w Słupsku.

Zgodnie z przepisami czas jaki mieszkańcy mają na konsumpcje wynosi dwie godziny, a organizacja wydawania posiłków wygląda następująco:

- śniadanie w godz. 7³⁰ do 9³⁰
- obiad w godz. 12³⁰ do 14³⁰
- kolacja w godz. 18⁰⁰ do 20⁰⁰

Organizowane są również różnego rodzaju grille, ogniska festyny, dodatkowo każdy mieszkaniec miał dostęp do podstawowych produktów żywnościowych (chleb , dżem, cukier kawa itp.) w godzinach popołudniowych oraz w nocy.

1.3.Utrzymanie czystości

Pomieszczenia domu są na bieżąco sprzątane. Za czystość pomieszczeń odpowiada siedem pokojowych. Dom posiada nowoczesne urządzenia do utrzymania czystości tj. polerkę, maszynę do czyszczenia holi, parownicę.

W domu funkcjonuje pralnia, która w pełni zabezpiecza pranie pościeli oraz odzieży osobistej mieszkańców. Pościel zmieniana jest przynajmniej raz na dwa tygodnie, natomiast odzież osobista prana jest na bieżąco, w miarę potrzeby.

Kontrole Wojewódzkiej Stacji Sanitarно-Epidemiologiczna w Gdańsku nie wykazała żadnych uchybień w utrzymaniu czystości w budynku.

2. Opis usług opiekuńczych

Dom świadczy usługi opiekuńcze, obejmujące pomoc w zaspokajaniu codziennych potrzeb życiowych, opiekę, pielęgnację oraz kontakty z otoczeniem. Dom zapewnia całkowitą, całodobową

pomoc w czynnościach życia codziennego i wsparcie psychiczne. Usługi dostosowane są do szczególnych potrzeb wynikających z rodzaju schorzenia lub niepełnosprawności, świadczone przez personel ze specjalistycznym przygotowaniem zawodowym (pielęgniarki, opiekunów, pracowników socjalnych, fizjoterapeutów, terapeutów, instruktorów, pokojowe). Głównym motywem naszych działań jest; realizacja nadrzędnych wartości takich jak: godność, niezależność, intymność i prywatność.

2.1. Udzielanie pomocy w podstawowych czynnościach życiowych

Pracownicy działu opiekuńczo –terapeutycznego:

- rozpoznawali i rozwiązywali problemy opiekuńcze Mieszkańców o różnym stopniu zaawansowania choroby i w różnym wieku,
- pomagali w zaspokajaniu potrzeb biologicznych,
- pomagali w podtrzymywaniu aktywności społecznej,
- aktywizowali do zwiększenia samodzielności życiowej,
- zapewniali bezpieczeństwo fizyczne i psychiczne,
- zapewniali higieniczne warunki otoczenia,
- wykonywali zabiegi higieniczne,
- współpracowali w zespole wielodyscyplinarnym, zapewniając ciągłość opieki nad mieszkańcami.

2.2. Udzielanie pomocy w pielęgnacji

Opiekunowie i pielęgniarki wykonywali czynności pielęgnacyjne. Mieszkańcy otrzymywali pomoc w utrzymywaniu należytej higieny osobistej i estetyki wyglądu. W stosunku do osób leżących i osób poruszających się na wózkach stosowana była profilaktyka przeciwoodleżynowa,

przeciwdparzeniowa, dokonywano zmiany pieluchomajtek. Mieszkańcy uzyskiwali pomoc przy kąpielach, myciu, ubieraniu i goleniu. Pomagano Mieszkańcom w zaspokajaniu potrzeb związanych z odżywianiem, wydalaniem i w utrzymaniu aktywności ruchowej. Wykonywane były czynności związane z utrzymaniem czystości i estetyki łóżka oraz najbliższego otoczenia.

2.3. Udzielenia niezbędnej pomocy w załatwianiu spraw osobistych

W załatwianiu spraw osobistych pomocy mieszkańcom udzielają pracownicy socjalni. Wspomagają oni mieszkańców w załatwianiu spraw urzędowych tj. np. ZUS, KRUS, Sąd. Pomagali w sporządzaniu pism do tych urzędów. Wspierają także mieszkańców w podtrzymywaniu więzi z rodzinami.

3. Opis usług wspomagających, w tym:

3.1. Organizacji terapii zajęciowej

Terapia zajęciowa prowadzona w naszym DPS miała za zadanie uaktywnić Mieszkańców poprzez wykonywanie określonych czynności mających również charakter usprawniania psychicznego i fizycznego. Program pracy dostosowany był do zróżnicowanych możliwości psychofizycznych Mieszkańców, ich zdolności i zainteresowań. Jej celem była pomoc w aktywnym wykorzystywaniu wolnego czasu oraz rozwijanie zainteresowań. Terapia prowadzona była w różnych formach. Zajęcia terapeutyczne odbywały się indywidualnie i w grupach.

W pracowni terapii zajęciowej, świetlicach i kawiarence prowadzone były:

- zajęcia plastyczne,
- zajęcia muzyczne,
- zajęcia teatralne,
- zajęcia fotograficzne,
- zajęcia komputerowe,
- zajęcia stolarskie,
- zajęcia kulinarne,

- robótki ręczne,
- biblioterapia,
- prace manualne,
- gry intelektualne,
- silwoterpia – kontakt z przyrodą.

Ponadto prowadzone były treningi budżetowe Mieszkańców w celu umiejętności planowania wydatków wedle swoich potrzeb i możliwości.

3.2.Podnoszenie sprawności i aktywizowanie mieszkańców (w tym rehabilitacja)

Dom posiada salę rehabilitacyjną , w której mieszkańcy codziennie aktywnie i zdrowo spędzali czas. W ramach rehabilitacji ruchowej prowadzone były zajęcia kinezyterapii oraz stosowana była fizykoterapia i masaż. Kinezyterapia opierała się głównie na ćwiczeniach ogólnousprawniających, relaksacyjnych, a także na ćwiczeniach biernych z wykorzystywaniem UGUL –u i przyrządów. Zabiegi fizykalne wykonywane były głównie u mieszkańców ze schorzeniami ortopedycznymi, neurologicznymi i reumatycznymi. W tym celu wykorzystywano :

- prąd stały (galwanizacja, jonoforeza),
- prąd impulsowy (prądy interferencyjne, statyczne i dynamiczne),
- ultradźwięki,
- promieniowanie podczerwone (IR),
- światło spolaryzowane.

Prowadzona była też profilaktyka p/ odleżynowa – stosowano pozycje ułożeniowe i naświetlania.

W celu podnoszenia sprawności i aktywizacji Mieszkańców organizowane były:

- wycieczki i zwiedzanie różnych miast tj. Gdańsk, Łeba, Koszalin, Kołobrzeg, Ustka,
- wyjazdy tematyczne – na ściankę wspinaczkową, na basen, do kina, zwiedzanie zabytków różnych miast jak i ogrodów kwiatowych w Dobrzycy,
- wyjazdy plenerowe.

Pod opieką pielęgniarki i opiekunów piętnastu mieszkańców na przełomie września i października korzystało z turnusu rehabilitacyjnego we Władysławowie.

Mieszkańcy brali również udział w zabawach i imprezach okolicznościowych, a w okresie sprzyjającym - grillowali na świeżym powietrzu.

3.3.Umożliwienie zaspokojenia potrzeb religijnych i kulturalnych

Mieszkańcom, dla których wiara jest ważna, zapewniono odpowiednią opiekę duszpasterską. W kaplicy znajdującej się w naszym Domu dwa razy w miesiącu odprawiane były nabożeństwa. Miejscowy duszpasterz troszczył się o zaspokojenie wszystkich potrzeb religijnych naszych Mieszkańców.

Dom zapewnia swoim podopiecznym bogatą ofertę zajęć i imprez kulturalno- oświatowych , dzięki którym miło i konstruktywnie spędzali swój czas wolny. Organizowane zajęcia pozwalały na wykorzystywanie tkwiącego w każdym z mieszkańców potencjału rozwojowego, wiedzy i umiejętności.

Ważnym aspektem oferty kulturalnej Domu była działalność artystycznego zespołu wokalnie – instrumentalnego „ Kaszubskie Echo”.

Zaspokojenie potrzeb kulturalnych przebiegało poprzez organizowanie :

- zajęć kulturalno – oświatowych, rekreacyjnych,
- zajęć świetlicowych w formie pogadanek, gier świetlicowych,
- imprez kulturalno –oświatowych na terenie Domu i poza Domem,
- imprez integracyjnych – organizacja świąt, wycieczek,
- uczestniczenie w różnego rodzaju przedsięwzięciach kulturalnych.

Poza stałym dostępem do prasy, telewizji i radia mieszkańcy mieli zagwarantowaną możliwość uczestniczenia w różnorodnych uroczystościach i spotkaniach kulturalno –oświatowych organizowanych na terenie Domu.

Ważniejsze wydarzenia i imprezy na rzecz mieszkańców w roku 2012:

20 styczeń	Dzień Babci i Dziadka
6 luty	nagranie piosenki zespołu „Kaszubskie Echo” w MCK Słupsk
8 marzec	Dzień Kobiet
24 marca	udział w Misterium Męki Pańskiej w Górze Klasztornej
29 marzec	wycieczka do Kołobrzegu
1 kwiecień	Misterium Męki Pańskiej na Górze Rowokół w Smołdzinie
3 kwiecień	wycieczka do Gdańska
15maj	festyn w DPS w Przytocku
21 maj	wycieczka do Koszalina i Kołobrzegu
26 maj	Dzień Matki
4 czerwiec	festyn w DPS w Machowinku
5 czerwiec	festyn w DPS w Słupsku
13 czerwiec	festyn Swojska Biesiada – DPS Lubuczewo
6 lipiec	wycieczka do Łeby – Park Dinozaurów
11 lipiec	wycieczka do Ustki
21 lipiec	udział maskotki „Lubusia” w VI Ogólnopolskim Zlocie Maskotek
28 lipiec	Rajd Rowerowy Osób Niepełnosprawnych
23 sierpień	wycieczka do Gdańska
24 sierpień	Park Wodny w Redzikowie
28 sierpień	wycieczka do Dobrzycy –Hortulus –zwiedzanie kwiatowych ogrodów tematycznych
5 wrzesień	wizyta seniorów uprawiających nording walking z gminy Słupsk i pracowników GOPS – wspólne z Mieszkańcami biesiadowanie
10 wrzesień	wycieczka do Ustki
19 wrzesień	wizyta nauczycieli - seniorów ze Słupska
27 wrzesień	wycieczka do Gdańska
7 listopad	ściana wspinaczkowa w Jezierzycach
30 listopad	Bal Andrzejkowy
12 grudnia	Jasełka z udziałem dzieci i młodzieży z pobliskich miejscowości, Mieszkańców innych DPS-ów oraz występ Chóru Parafialnego z Wrześcia

3.4. Zapewnienie warunków do rozwijania samorządności mieszkańców

Od początku istnienia Domu podopieczni tworzą Samorząd Mieszkańców, którego pracą kieruje Przewodniczący. Rada Domu reprezentuje ogół mieszkańców, jest rzecznikiem ich interesów wobec Dyrektora i personelu Domu. Rada Mieszkańców regularnie spotyka się na posiedzeniach, przedstawiając wnioski, uwagi i propozycje dotyczące świadczonych usług, planów działań, rozmawia o wspólnych problemach i sposobach ich rozwiązywania. Spotkania Rady Mieszkańców obejmowały między innymi sprawy: żywienia, organizowania zajęć w DPS, wyjścia do kina i na basen, oraz propozycje wyjazdów na wycieczki.

3.5. Zapewnienie kontaktu z psychologiem

Dwa razy w tygodniu Mieszkańcy mieli zapewnioną opiekę psychologiczną. Zajęcia z psychologiem obejmowały sesje indywidualne i zajęcia grupowe.

Pomoc psychologiczna miała na celu pomoc:

- w adaptacji Mieszkańca w nowych warunkach,
- w znalezieniu zadawalających sposobów funkcjonowania w nowej rzeczywistości,
- udzieleniu wsparcia w sytuacjach trudnych.

Część Mieszkańców korzystała z opieki psychologicznej w sposób stały i regularny, a część w sposób uwarunkowany sytuacyjnie. Pomoc psychologiczna realizowana była również po zgłoszeniu przez personel każdego, niepokojącego sygnału dotyczącego funkcjonowania mieszkańca. Pensjonariusze odwiedzani byli również przez psychologa w pokojach. Dotyczyło to zarówno osób mających problemy z poruszaniem się, jak i osób sprawnych ruchowo, jeżeli taka wizyta była podyktowana aktualną potrzebą albo stanowiło utrwalenie więzi. Opieka psychologiczna stanowiła również pomoc w rozwiązywaniu sytuacji konfliktowych mających różnorodne podłoże. Szczególną opieką objęte były tzw. „osoby trudne”, które często popadały w konflikty zarówno z mieszkańcami jak i personelem. Liczne rozmowy miały na celu:

- wypracowanie kompromisowych rozwiązań,
- przezwyciężanie złych nastrojów i nastawień,
- poszukiwanie konstruktywnych sposobów samorealizacji.

Opieka psychologiczna polegała również na monitorowaniu oczekiwań mieszkańców, dbaniu o zachowanie dobrych relacji społecznych i przyjaznej, życzliwej atmosfery.

3.6. Pracy socjalnej

- przeprowadzono wizyty w miejscu zamieszkania podopiecznych, przed ich przybyciem do DPS, oraz udzielono pomocy w adaptacji w nowym środowisku 16 mieszkańcom,
- zameldowano 13 osób na pobyt stały,
- sporządzono i złożono wnioski, na podstawie których wydano 14 dowodów osobistych,
- przygotowano dokumentację do Powiatowego Zespołu ds. Orzekania o Niepełnosprawności oraz do Orzecznictwa ZUS celem ustalenia stopnia niepełnosprawności dla 4 mieszkańców,
- przeprowadzono 229 wywiadów środowiskowych związanych ze zmianą dochodu własnego mieszkańca, zmianą odpłatności za pobyt w DPS lub aktualizacją do OPS dotyczącą osób otrzymujących zasiłki stałe,
- złożono wnioski o ustalenie prawa do uzyskania zasiłku pielęgnacyjnego dla 4 osób,
- złożono wnioski do PFRON w celu uzyskania dofinansowania do turnusu rehabilitacyjnego dla 15 mieszkańców,
- złożono wnioski do Prokuratury Rejonowej w Słupsku o ubezwłasnowolnienie 2 osób,
- złożono wnioski do Sądu Rodzinnego o zmianę opiekuna prawnego dla jednego mieszkańca,
- współpracowano z sądowymi kuratorami zawodowymi,
- zapewniono odzież, obuwie oraz artykuły higieny osobistej uwzględniając bieżące potrzeby mieszkańców, a w przypadku braku środków finansowych mieszkańców sporządzono wnioski o zaopatrzenie w niezbędny asortyment z budżetu Domu,
- planowano i organizowano wyjazdy z mieszkańcami na zakupy do centrów handlowych, celem budowania lepszej jakości życia, podnoszenia poczucia własnej wartości, rozwijania umiejętności poruszania się w większym skupisku ludzi,
- zapewniono przestrzeganie praw mieszkańców oraz udostępniono informacje o tych prawach,
- nawiązywano oraz utrzymywano kontakty z rodzinami oraz organizowano wyjazdy mieszkańców na urlopy i święta do domów rodzinnych,
- zapewniono rozwój samorządności mieszkańców Domu poprzez organizowanie spotkań,
- zapewniono sprawne załatwianie skarg i wniosków mających na celu niedopuszczanie do eskalacji konfliktów,

Mieszkańcy

- Liczba miejsc – 112
- Liczba mieszkańców 112, w tym:
- kobiet - 37,
- mężczyzn – 75.
- 50 osób – skierowanych na podstawie decyzji wydanej przed 01.01.2004r.
- 62 osoby- na podstawie skierowań wydanych według aktualnie obowiązujących zasad.

W 2012 roku zmarło 10 mieszkańców, a 1 osoba została wypisana do rodziny.

W 2012 roku przyjęto 16 nowych osób w tym:

- 6 osób z domu rodzinnego
- 2 osoby z Zakładu Opieki Leczniczej w Miastku
- 1 osoba z Zakładu Opieki Leczniczej w Ustce
- 2 osoby ze Szpitala Psychiatrycznego w Słupsku
- 1 osoba z Samodzielnego Publicznego ZZOZ w Gryficach
- 2 osoby przeniesione z DPS w Czarnem
- 1 osoba z Wojewódzkiego Szpitala Specjalistycznego w Słupsku
- 1 osoba z Integracyjnego Domu dla Bezdomnych w Wałbrzychu

Wiek mieszkańców

- 19-40 lat – 14 osób
- 41-60 lat – 55 osoby
- 61-74 lat – 31 osób
- powyżej 75 lat – 12 osób
- Najstarsza mieszkanka ma 87 lat, a najmłodsza 21 lat.

Stopień niepełnosprawności mieszkańców

- lekki stopień – 2 osoby
- umiarkowany stopień – 31 osób
- znaczny stopień – 79 osób

Sytuacja prawna mieszkańców:

- Osoby w pełni praw – 52
- Opieka prawna sprawowana jest dla 60 mieszkańców – w tym dla 11 ubezwłasnowolnionych częściowo .

3.7. Dostępu do świadczeń zdrowotnych i zabezpieczenia usług pielęgniarских

W ramach zabezpieczenia zdrowotnego Dom współpracował z lekarzem pierwszego kontaktu, psychiatrą i innymi specjalistami stosownie do potrzeb i stanu zdrowia psychicznego i fizycznego Mieszkańców. Wszyscy objęci byli opieką lekarza rodzinnego - Krzysztofa Wolnikowskiego. Lekarz przyjeżdżał na wizyty 1 - 2 razy w tygodniu. Opiekę psychiatryczną sprawował lekarz - Janis Chrisidis. W trudnych i nagłych przypadkach kontaktowano się z lekarzami telefonicznie. Na konsultacje u lekarzy specjalistów Mieszkańcy dowożeni byli samochodem Domu.

Mieszkańcy w 2012 roku korzystali z hospitalizacji w oddziałach szpitalnych 28 razy, w tym najczęściej na oddziale chorób płuc i gruźlicy, okulistycznym i neurologicznym, jak również byli konsultowani na szpitalnym oddziale ratunkowym przez lekarzy różnej specjalności.

Najważniejsze konsultacje specjalistyczne świadczone w 2012 roku:

- okulistyczna 44 razy
- stomatologiczna 31 razy
- laryngologiczna 21 razy
- ortopedyczna 17 razy
- urologiczna 10 razy
- endokrynologiczna 10 razy

Zgodnie z zaleceniami lekarskimi na miejscu pielęgniarки wykonywały iniekcje, badania EKG, badania poziomu cukru, pobierały materiały do badań laboratoryjnych. Dom zapewniał pomoc w zaopatrzeniu w środki pomocnicze, sprzęt rehabilitacyjny i ortopedyczny we współpracy z Narodowym Funduszem Zdrowia. Wszyscy mieszkańcy byli objęci opieką pielęgniarки środowiskowej.

4. Zatrudnienie

4.1. Wykształcenie kadry


- 23 - wyższe,
- 24 - średnie,
- 7 - zawodowe,
- 6 - podstawowe.

Pracownicy DPS w Lubuczewie nieustannie podnoszą poziom swojego wykształcenia. Obecnie naukę kontynuuje dwóch pracowników: na studiach magisterskich – specjalność pielęgniarstwo – 1 osoba, na studiach licencjackich – specjalność praca socjalna – 1 osoba. Dwie osoby ukończyły policealne studium zawodowe uzyskując kwalifikacje w zawodzie „opiekun w domu pomocy społecznej”.

4.2. Struktura zatrudnienia

Według stanu zatrudnienia na dzień 31.12.2012 roku w DPS w Lubuczewie zatrudnionych było 63 pracowników na 63 etatach.

Średnioroczne zatrudnienie w roku 2012 wyniosło 62,04 etatu, z czego w pierwszym półroczu 62,21 etatu, a w drugim nieco spadło z powodu udzielonych urlopów bezpłatnych do

61,88 etatu. Wskaźnik zatrudnienia pracowników w pełnym wymiarze czasu pracy w przeliczeniu na jednego mieszkańca (112 osób) w minionym roku wyniósł 0,56 i był zgodny z wymogami określonymi w Rozporządzeniu Ministra Polityki Społecznej z dnia 12 sierpnia 2012 r. w sprawie domów pomocy społecznej (Dz. U. z 2012 r. Nr 0, poz. 964.).

Na dzień 31.12.2012 roku 2 osoby przebywały na urloпах bezpłatnych, 3 osoby na urloпах wychowawczych.

Struktura zatrudnienia w 2012 r. w Domu Pomocy Społecznej w Lubuczewie

<i>Rodzaj działalności</i>	<i>Ilość zatrudnionych osób na umowę o pracę</i>
<i>KIERUJĄCY JEDNOSTKAMI ORGANIZACYJNYMI</i>	1
<i>DZIAŁALNOŚĆ OPIEKUŃCZO-TERAPEUTYCZNA</i>	35
<i>DZIAŁALNOŚĆ MEDYCZNO-REHABILITACYJNA</i>	8
<i>DZIAŁALNOŚĆ ADMINISTRACYJNA</i>	5
<i>DZIAŁALNOŚĆ GOSPODARCZA I OBSŁUGA</i>	14
Razem	63 osób, w tym 5 osób zatrudnionych na umowę o pracę na zastępstwo z powodu usprawiedliwionej nieobecności pracowników.

5. Szkolenie pracowników

Szkolenia organizowane przez *Regionalny Ośrodek Polityki Społecznej Urzędu Marszałkowskiego Województwa-Pomorskiego w ramach Priorytetu VII Promocja integracji społecznej, Poddziałanie 7.1.3 Podnoszenie kwalifikacji kadr pomocy i integracji społecznej PO KL 2007-2013 pod nazwą: „Doskonalenie kompetencji zawodowych pracowników pomocy społecznej w województwie pomorskim”*

<i>Data</i>	<i>Temat szkolenia</i>	<i>Podmiot prowadzący</i>	<i>Miejsce szkolenia</i>	<i>Liczba uczestników</i>
12.07.2012	Konferencja I Społeczna Aktywizacja Seniorów w ramach projektu systemowego ROPS	Urząd Marszałkowski Województwa Pomorskiego w Gdańsku	Gdańsk	1
29-31.08.2012	Trening asertywności i skuteczna komunikacja interpersonalna	Regionalny Ośrodek Polityki Społecznej Urząd Marszałkowski Woj. Pomorskiego	Bolszewo	2
18-20.09.2012	Rola i zadania pracowników pierwszego kontaktu w realizacji potrzeb mieszkańca dps	Regionalny Ośrodek Polityki Społecznej Urząd Marszałkowski Woj. Pomorskiego	Jastrzębia Góra	2
5-7.11.2012 7-9.11.2012	Formy terapii i metody pracy z osobami niepełnosprawnymi psychicznie	Regionalny Ośrodek Polityki Społecznej Urząd Marszałkowski Woj. Pomorskiego	Bolszewo	3
12-14.11.2012	Zarządzanie Zasobami Ludzkimi	Regionalny Ośrodek Polityki Społecznej Urząd Marszałkowski Woj. Pomorskiego	Bolszewo	1
13-15.11.2012 27-29.11.2012 3-5.12.2012	Indywidualny Plan Wsparcia Mieszkańca DPS	Regionalny Ośrodek Polityki Społecznej Urząd Marszałkowski Woj. Pomorskiego	Gdańsk	6
RAZEM				15

Szkolenia podnoszące kwalifikacje pracowników DPS Lubuczewo

<i>Data</i>	<i>Temat szkolenia</i>	<i>Podmiot prowadzący</i>	<i>Miejsce szkolenia</i>	<i>Liczba uczestników</i>
27.01.2012	Zmiany w prawie pracy w 2012 roku, ze szczególnym uwzględnieniem pracowników samorządowych	Fundacja Rozwoju Demokracji Lokalnej w Gdańsk	Gdańsk	1
10.02.2012	Kontrola Zarządcza	Grupa Ergo	Gdańsk	1
23.03.2012	Nowelizacja ustawy – Prawo zamówień publicznych	Expert	Słupsk	2
23.04.2012	Nowelizacja Ustawy o Zakładowym Funduszu Świadczeń Socjalnych 2011-2012	IUS Consultor	Słupsk	1
24.04.2012	Zmiany w polityce rachunkowości po nowelizacji w 2012 r.	Verte	Gdańsk	1
26.06.2012	Podstawy języka migowego	Ośrodek Kształcenia „ATENA	Słupsk	12
18-20.10.2012	Rola terapii zajęciowej w procesie rehabilitacji osób chorych na schizofrenię	Centrum Szkolenia Specjalistycznego Kadr VERB	Chojnice	3
1-2.12.2012 8-9.12.2012	Kurs kancelaryjno-archiwalny I stopnia	Archiwum Państwowe	Koszalin	1
Grudzień	Kurs pierwszej pomocy przedmedycznej	Joanici Słupsk	DPS Lubuczewo	47
Razem				69

Szkolenia zorganizowane przez Dom Pomocy Społecznej w Lubuczewie dla pracowników tut. Domu oraz innych jednostek powiatu słupeckiego.

<i>Data</i>	<i>Temat szkolenia</i>	<i>Podmiot prowadzący</i>	<i>Miejsce szkolenia</i>	<i>Liczba uczestników</i>
16.02.2012	Kontrola Zarządcza	Grupa Ergo	DPS Lubuczewo	4
26.03.2012	Dostęp do informacji w ośrodkach pomocy społecznej – aspekty prawne i praktyczne	Logonet Sp. z.o.o	DPS Lubuczewo	4
20.04.2012	Prawna ochrona danych osobowych w działalności pomocy społecznej	Logonet Sp. z.o.o	DPS Lubuczewo	4
Razem				12

Ogółem w szkoleniach zorganizowanych przez DPS Lubuczewo uczestniczyło 60 pracowników z całego powiatu.

6. Wydatki

Lp.	Paragraf	Nazwa	Kwota [zł]
	852	Pomoc społeczna	3 412 954,47
	85202	Domy pomocy społecznej	3 412 954,47
1	852-85202-3020	Wydatki osobowe niezaliczone do wynagrodzeń	21 983,79
2	852-85202-4010	Wynagrodzenia osobowe pracowników	1 674 155,00
3	852-85202-4040	Dodatkowe wynagrodzenie roczne	124 833,93
4	852-85202-4110	Składki na ubezpieczenia społeczne	297 713,69
5	852-85202-4120	Składki na Fundusz Pracy	35 856,64
6	852-85202-4170	Wynagrodzenia bezosobowe	7 500,00
7	852-85202-4210	Zakup materiałów i wyposażenia	484 716,33
8	852-85202-4220	Zakup środków żywności	299 179,94
9	852-85202-4230	Zakup leków, wyrobów medycznych i produktów biobójczych	25 979,42
10	852-85202-4260	Zakup energii	94 227,36
11	852-85202-4270	Zakup usług remontowych	17 603,30
12	852-85202-4280	Zakup usług zdrowotnych	2 285,50
13	852-85202-4300	Zakup usług pozostałych	113 852,31
14	852-85202-4360	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	1 648,23
15	852-85202-4370	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej	1 897,05
16	852-85202-4410	Podróże służbowe krajowe	1 155,00
17	852-85202-4430	Różne opłaty i składki	8 455,50
18	852-85202-4440	Odpisy na zakładowy fundusz świadczeń socjalnych	82 879,65
19	852-85202-4480	Podatek od nieruchomości	10 383,00
20	852-85202-4520	Opłaty na rzecz budżetów jednostek samorządu terytorialnego	1,01
21	852-85202-4700	Szkolenia pracowników niebędących członkami korpusu służby cywilnej	9 794,04
22	852-85202-4780	Składki na Fundusz Emerytur Pomostowych	16 197,56
23	852-85202-6050	Wydatki inwestycyjne jednostek budżetowych	80 656,22
Razem:			3 412 954,47

7. Wysokość średniego wynagrodzenia – 2 214,42 zł.

8. Inne działania

- wykonanie termomodernizacji dachu Domu Pomocy Społecznej w Lubuczewie w ramach projektu „Termomodernizacja budynków użyteczności publicznej na terenie powiatu słupskiego”,
- zorganizowano spotkanie dyrektorów wszystkich domów pomocy społecznej województwa pomorskiego. Spotkanie odbyło się w dniu 23.09.2012 z udziałem przedstawicieli Urzędu wojewódzkiego w Gdańsku, Pana Sławomira Ziemianowicza – starosty słupskiego oraz Pani Urszuli Dąbrowskiej – dyrektora Powiatowego Centrum Pomocy Rodzinie w Słupsku.